

Instrumental AAOI reconstructions and comparison with the HadSLP1/2 AAOIs and pattern nudging for assimilation of instrumental/proxy data

Julie Jones and Martin Widmann
Institute for Coastal Research
GKSS Research Centre
Geesthacht
Germany

Rob Allan, Tara Ansell Hadley Centre, Exeter

jones@gkss.de widmann@gkss.de

Method for station-based AAOI reconstruction

 station SLP data obtained from Phil Jones (and later from Rob Allan/Tara
 Ansell

- stations selected that are significantly correlated with detrended ERA40
 AAOI at the 5% level
- Regression between the detrended ERA40 AAOI and PCs of detrended station data (principal components regression, PCR).
- A cross-validation method (shown below) was used because of the

Strong AAOI trend, particularly in DJ

Modelling and observational studies link this trend to stratospheric ozone depletion* and to greenhouse gas induced climate change

^{*}Thompson and Solomon, Science 2002, Gillett and Thompson, Science, 2003

DJ AAO reconstructions

1905 reconstruction:22 stations

$$r_{val} = 0.88$$

RE = 0.77

1951 reconstruction: 41 stations

$$r_{val} = 0.90$$

RE = 0.81

- Values in the 1960s at least as high as at present, and strong negative trend after this
- The DJ AAOI shows strong trends between 1940s and 1960s before ozone depleting chemicals emitted

thus other mechanisms to stratospheric O_3 depletion or greenhouse gases can result in changes of similar magnitude to those seen over the last decades - external forcings or internal climate variability?

(Inverse) DJ station pressure

• The '60's bump' is evident in the station data

Reconstruction back to 1866 using additional station series provided by Rob Allan and Tara Ansell

Year

Comparison of the DJ AAOI reconstruction with the HadSLP AAOIs

- agreement during reanalysis period good (r=0.92/0.89)
- agreement during early period reasonable better with HadSLP1 than with HadSLP2
- strong disagreement between SBR and HadSLP in 1920-1950 period
- 60's bump present in HadSLP1/2

Correlations between DJ AAOIs for a 20 year running window

 1866 until 1920-1950 window, agreement best between HadSLP1 and SBR than HadSLP2 **DJ Mean SLP** 1871-1915 1958-1998 1920-1950 HadSLP2 MSLP DJ 1958-1998 HadSLP2 MSLP DJ 1871-1915 HadSLP2 MSLP DJ 1920-1950 HadSLP2 hPa hPa 990 1000 1010 1020 1000 1010 1020 990 1000 1010 1020 HadSLP1 MSLP DJ 1871-1915 HadSLP1 MSLP DJ 1920-1950 HadSLP1 MSLP DJ 1958-1998 HadSLP1

· small difference in the mean

990

1000 1010 1020

980

1000

1010 1020

hPa

1000 1010 1020

 high standard deviation in the SE Pacific in HadSLP2 during the 1920-1950 period

 differing EOF structure in the different periods, HadSLP2 1920-1950 has very high negative loadings in South Pacific

Can AAOI reconstructions and comparison with HadSLP AAOIs be undertaken in the other seasons?

Reconstructions in other seasons have greater uncertainty

 r_{val} =0.88 RE = 0.81, 22 stations

 r_{val} = 0.75 RE= 0.58, 18 stations

 r_{val} = 0.68 RE = 0.45, 13 stations

 r_{val} =0.66 RE=0.44, 11 stations

Correlation between detrended ERA40 AAOI and ERA40 SLP

- local SLP variance explained by the AAOI over land areas lower in other seasons
- Also greater uncertainties in early ERA40 in JJA (Bromwich and Fogt 2004)
- -> fewer stations highly/significantly correlated with the AAOI to input to reconstruction

MAM reconstruction back to 1866 possible

11 stations, r_{val} =0.74, RE = 0.54

- lower agreement than in DJ, probably because of greater uncertainty in the reconstruction
- as in DJ, poor agreement HadSLP1/2 and SBR 1920-1950
- high correlation of HadSLP1/2 with ERA40 AAOI (r=0.87/0.91)

Data Assimilation Through Upscaling and Nudging (DATUN)

Assimilation method for paleo simulations

- Include in model simulations aspects of random internal or not captured forced variability as estimated from proxies/instrumental data
- Assimilation of large-scale temperature or circulation anomalies from upscaling (e.g. AO, AAO) - pattern nudging
- Pattern nudging: push simulated amplitude of given pattern towards prescribed values without directly affecting orthogonal/other patterns or suppressing variability
- Simulation of the reaction on small scales, synoptic-scale variability, and non-nudged variables,

Pattern nudging can also be a tool for dynamical experiments

(Widmann, von Storch, Schnur, and Kirchner, in preparation)

Concept of Pattern Nudging

field expansion

$$\Psi(x,t) = \overline{\Psi}(x) + \alpha_T(t)\Phi_T(x) + \sum_{i=2}^{\infty} \alpha_i(t)\Phi_i(x)$$

$$\alpha_{mod}(t) = \frac{(\Delta \Psi(x, t), \Phi_T(x))}{(\Phi_T(x), \Phi_T(x))}$$

$$\Delta \Psi(x,t) = \Psi_{mod}(x,t) - \overline{\Psi}(x)$$

additional nudging term

$$R = G \left(\alpha_T - \alpha_{mod}(t)\right) \Phi_T(x)$$

Amplitudes of vorticity target pattern

(anomalies of simulated field projected onto target pattern)

target TEC = 2, t_relax = 2d

Nudging of the Arctic Oscillation in ECHAM 4

target field vorticity, January (11y), mean TEC = 1

vorticity target pattern (L14, 850 hPa)

-500

0

500

AO pattern SLP EOF 1

ECHAM 4 vorticity Nudging - CTRL (L14, 850 hPa)

Stormtracks (DJF) with and without nudging

7y, t_relax = 12 h, mean TEC = 1.8 variance of 2.5d-6d bandpass filtered Z500

no nudging

with nudging

gpm²

4000 5000

(Widmann, von Storch, Schnur, and Kirchner, in preparation)

Pattern nudging towards the monthly NCEP AO Index

t_relax = 24 h

NCEP AOItarget pattern amplitude

Conclusions

- Recent trends and current high positive values of the DJ AAOI appear not to be unprecedented, thus natural variability, either forced or unforced, must be capable of producing changes of a similar magnitude - can models capture this?
- Comparison of the DJ reconstructed AAOI (SBR) shows good agreement with HadSLP1/2, except for the 1920-1950 period
- Reconstructions more difficult in other seasons (particularly JJA, SON) because of:
 - location of AAO centres of action in relation to landmasses
 - lower % of SLP variance explained by the AAOI
 - more uncertainty in early reanalysis data
- MAM SBR also shows strong disagreement with HadSLP1/HadSLP2 during 1920-1950
- Test experiments of pattern nudging encouraging

Pattern Nudging: what we don't want

850 hPa relative vorticity: mean and signal of Arctic Oscillation (AO)

Comparison of the station-based and tree-ring-based AAOI reconstructions

The station-based reconstruction (SBR) (undetrended data)

The tree-based reconstruction (TBR)

- TBR more positive than SBR in first half of 20th century
- 1960s values higher than present in SBR, also high in TBR

1948-1985 1878-1985 r interannual 0.56 0.43 r 9-year running mean 0.26 0.38

Upscaling - Antarctic Oscillation Reconstruction

Comparison of the station-based and tree-ring-based AAOI reconstructions

The station-based reconstruction (SBR) (undetrended data)

 $r_{fit} = 0.92$ $r_{val} = 0.91$

The tree-based reconstruction (TBR)

 $r_{fit} = 0.72$ $r_{val} = 0.66$

- TBR more positive than SBR in first half of 20th century
- 1960s values higher than present in SBR, also high in TBR

r interannual r 9-year running mean 1948-1985 1878-1985 0.56 0.43 0.26 0.38

Statistical climate reconstructions - Antarctic Oscillation

We define the AAO as EOF1 of detrended NCEP SLP for the domain 20°S - 60°S (NDJ)

Strength of zonal flow around the Antarctic - positive index, stronger flow

The local climate signal of the AAO (NDJ)

Regression maps scaled to show mm precip or °C change for a 1σ change in the AAOI.

precipitation (New et al) and NCEP AAOI

temperature (NCEP 850hPa) and NCEP AAOI

Upscaling of 9 tree-ring width chronologies to produce NDJ AAOI reconstruction

$$r_{fit} = 0.72$$

 $r_{val} = 0.66$
 $RE = 0.66$

9-year running mean95% confidence intervals

Jones and Widmann, 2003: Instrument- and tree-ring-based estimates of the Antarctic Oscillation. *J. Climate*, **16**, 3511-3524

Upscaling - Antarctic Oscillation Reconstruction

How reliable is this reconstruction outside of the fitting period?

We can test this by producing a reconstruction using station SLP measurements as the predictors.

28 stations (from a dataset kindly provided by Phil Jones) were chosen with data back to at least 1878, and PCR carried out as for the tree-ring data.


```
1 = Tahiti (-45.9, -149.6)
```

5 = Hobart (-42.9, 147.3)

6 = Auckland (-36.9, 174.8) 7 = Wellington (-41.3, 174.8) 8 = Hokitika (-42.7, 171.0) 9 = Christchurch (-43.5, 172.6) 10 = Dunedin (-45.9, 170.5) Black- (grey-) filled circles = positive (negative) weight

$$r_{fit} = 0.92$$

 $r_{val} = 0.91$
RE = 0.82

^{2 =} Ushuaia (-54.8, -68.0) 3 = Perth (-31.9, 116.0)

^{4 =} Sydney (-33.9, 151.2)